The MESSENGER Mission to Mercury #### Clark R. Chapman Southwest Research Inst. Boulder, Colorado 2003 MU-SPIN Cyber Conference: Space Science Agenda 29 October 2003 # Mercury is a fascinating, yet *extreme* planet Mercury's size compared with Mars - Closest to the Sun, Mercury has ice caps - Mercury is the <u>smallest</u> planet, except for Pluto - Mercury is like a "Baked Alaska": broiling hot on one side, bitterly cold at night - Mercury is (almost) the heaviest planet for its size: it is mostly iron - Mercury has a magnetic field despite spinning slowly and being geologically "dead" #### Yet Mercury is Difficult to See or Observe It is always close to the Sun, so it is a "race" between Mercury being too close to the horizon and the sky being too bright Challenges for telescopic observation - Bad seeing near horizon - Mercury is visible several times a year just before sunrise Phases Like the Moon - just after sunset - Difficult to calibrate H₂O 0.95µm band - Bad seeing, poor calibration during daytime Finder Chart #### Mercury's Strange "Day" Bepi Colombo A prospective ESA mission to Mercury is named after him - Mercury does not keep one face to the Sun like the Moon does to the Earth... but it is trapped by huge solar tides into a 2/3rds lock: its DAY is 2/3rds of its 88-(Earth)day YEAR, or 59 days. - But that's its "day" (time it spins) with respect to the stars. Its "solar day" (time between two sunrises) takes two Mercurian years (176 Earth-days). - All this was explained more than 30 years ago by the Italian physicist, Bepi Colombo # First (and last, so far) Mission to Mercury: Mariner 10 - This early spacecraft made 3 flybys of the same side of Mercury in 1974 and 1975 - It took what are still the best pictures we have of its surface and made many discoveries: - Mercury has a magnetic field - Mercury's crust has buckled - Mercury's geology is much like the Moon's # Mariner 10 Views of Mercury ### Mariner 10 Found Many Things... **But Very Little about...** Mercury's Surface Composition, its Deep Interior, the Time Variability of its Thin Atmosphere and Magnetosphere... ### Recent New Color Processing of Mariner 10's Images Although Mariner 10's vidicon system was primitive, enchanced colors (perhaps reflecting different mineralogy) may suggest that volcanism has occurred on Mercury. Do these colors provide an index that yields reliable mineral gird informace? mineralogical inferences? # Is there or isn't there: ferrous iron? Or is Mercury's surface reduced? - Putative 0.9µm feature appears absent - Other modelling of color/albedo/near-to-mid-IR-spectra yield FeO + TiO₂ of 2 - 4% (e.g. Blewett *et al.*, 1997; Robinson & Taylor, 2001) Warell (2002): SVST data (big boxes) compared with earlier sprectra Vilas (1985): all glass ICARUS 64, 133-138 (1985) Mercury: Absence of Crystalline Fe2+ in the Regolith FAITH VILAS^{1,2} NASA Johnson Space Center/SN3, Houston, Texas 77058 Received April 29, 1985; revised June 3, 1985 Reflectance spectra of terrain on Mercury containing both smooth plains and intercrater plains were obtained using a charge-coupled device spectrograph on 24 November 1984. The composite spectrum covers the 0.53- to 1.02- μ m spectral range with a resolution of 17 Å. Absorption features due to telluric H₂O absorption are clearly mapped around 0.73, 0.82, and 0.93 μ m. No evidence exists in the new spectrum for the proposed orthopyroxene absorption centered near 0.9 μ m seen in older spectra of this terrain. The surface material is probably highly reduced, with any iron present in metallic form. Based upon the new spectrum, a history of heavy micrometeoroid bombardment of the Mercurian surface is suggested, resulting in a surface regolith primarily comprised of agglutinates. © 1985 Academic Press, Inc. ### Mercury's Surface, and Interior Layers What do we know of Mercury's bulk composition from observations of its surface? #### Transforming Mercury from an "Astronomical" to "Geological" Body - As an astronomical target, small Mercury has been a challenge to characterize - The only spacecraft mission to date (Mariner 10) was a very early, rather primitive spacecraft - limited spatial resolution (and no backside coverage) - virtually no spectral capabilities - vital "discoveries" (Na, K, polar ice deposits, unseen-side craters) have been made since, from Earth - MESSENGER and Bepi Columbo will transform Mercury into a planet with known composition, geology, and geophysics # MESSENGER: A *Discovery*Mission to Mercury #### <u>MErcury Surface, Space ENvironment, GEochemistry and Ranging</u> - MESSENGER is a low-cost, focused *Discovery* spacecraft, which has been built at Johns Hopkins Applied Physics Lab. - It will be launched in May 2004 - It flies by Venus and Mercury - Then it orbits Mercury for a full Earth-year, observing the planet with sophisticated instruments - Designed for the harsh environs Important science instruments and spacecraft components ### MESSENGER Scientific Instrument Payload - MDIS = dual imaging system - MASCS = infrared to UV spectrometer - MAG = magnetometer - MLA = laser altimeter - GRNS = gamma-ray and neutron spectrometer - EPPS = energetic particle & plasma spectrometer - XRS = X-ray spectrometer #### **MESSENGER's Timeline** - Launch in 2004 - 3 Venus flybys (was 2) - Two Mercury flybys (mapping unseen side and other science) - One-year orbit, 2009 to 2010 - Dawn-dusk orbit - Noon-midnight orbit - Science analysis, 2011 (Timeline below is a bit obsolete, being based on a March 2004 launch. Now the launch will be in May 2004.) #### **Timeline Shows Mission Implementation** #### Some MESSENGER Science Goals Study structure of core Determine if Mercury's polar ice deposits are made of ice or sulphur Study Mercury's interaction with the nearby Sun: magnetic field, "atmosphere" In orbit around Mercury (artist's view) #### Mercury has MUCH to offer! - Go out and look for Mercury when the sky is clear at the horizon... - Follow the MESSENGER mission in the news, beginning with its spring 2004 launch - Think about this small, hot world... under an enormous, scorching Sun (yet with ice at its poles!) - Imagine the engineering genius that can send a spacecraft to work there for a year!